Recreational Fishery By-Catch in the Galveston Bay System Galveston Bay National Estuary Program GBNEP-25 November 1992 # Recreational Fishery By-Catch in the Galveston Bay System Gary E. Saul, Ph.D. Principal Investigator Prepared by FTN Associates, Ltd. 7101 Highway 71 West, Suite 214 Austin, Texas 78735 In Cooperation with Texas Parks and Wildlife Department 4200 Smith School Road Austin, Texas 78744 The Galveston Bay National Estuary Program Publication GBNEP-25 November, 1992 This project has been funded in part by the United States Environmental Protection Agency under assistance agreement # CE-006550-01 to the Texas Water Commission. The contents of this document do not necessarily represent the views of the United States Environmental Protection Agency or the Texas Water Commission, nor do the contents of this document necessarily constitute the views or policy of the Galveston Bay National Estuary Program Management Conference or its members. The information presented is intended to provide background information, including the professional opinion of the authors, for the Management Conference deliberations in drafting of official policy in the Comprehensive Conservation and Management Plan (CCMP). The mention of trade names or commercial products does not in any way constitute an endorsement or recommendation for use. ## **Policy Committee** The Honorable Rodney Ellis, Chair Texas Senate Mr. John Hall Chair, Texas Water Commission Texas water commission Ms. Linda Shead Executive Director Galveston Bay Foundation Ms. Eileen Crowley Former President Greater Houston Partnership Chamber of Commerce Division Mr. Buck J. Wynne, III, Vice-Chair Regional Administrator, EPA Region 6 Mr. John Wilson Kelsey Vice-Chair, Texas Parks and Wildlife Commission Mr. Charles W. Jenness Chair, Texas Water Development Board The Honorable Jon Lindsay County Judge, Harris County # Local Governments Advisory Committee The Honorable Ray Holbrook, Chair # **Management Committee** Mr. Myron O. Knudson, Chair Ms. Barbara Britton, Vice-Chair # Scientific/Technical Advisory Committee Dr. Robert McFarlane, Chair Ms. Teresa Battenfield, Vice-Chair # Citizen's Advisory Steering Committee Ms. Sharron Stewart, Chair Ms. Glenda Callaway, Vice-Chair #### Galveston Bay Public Forum Dr. Don Bass, Chair #### **Program Director** Dr. Frank S. Shipley # TABLE OF CONTENTS | EXEC | UTIVE | | | | | |------|---------------------------------|--|--|----|--| | 1.0 | | URPOSE AND ORGANIZATION | | | | | 2.0 | INTRODUCTION | | | 5 | | | | 2.1 | Projec | t Objectives | 9 | | | 3.0 | HISTORICAL DATA REVIEW | | | | | | | 3.1 | _ | ach | | | | | 3.2 | 3.2 Available Information Finfish | | | | | | | 3.2.1 | Texas Parks and Wildlife Department Routine Monitoring | 11 | | | | | 3.2.2 | National Marine Fisheries Service Marine Recreational | | | | | | | Fishery Statistics Survey | 12 | | | | | 3.2.3 | Texas Parks and Wildlife Special Spotted Seatrout | | | | | | | Tagging Study | 17 | | | | 3.3 | Available Information Shellfish | | | | | | | 3.3.1 | Shrimp | 17 | | | | | 3.3.2 | Recreational Oyster Fishery | 25 | | | | | 3.3.3 | Recreational Blue Crab Fishery | 25 | | | 4.0 | METH | THODS2 | | | | | 5.0 | RESULTS AND DISCUSSION | | | 33 | | | | 5.1 | Finfish By-Catch Magnitude | | | | | | 5.2 | Finfish By-Catch Composition | | | | | | 5.3 | Finfish By-Catch Seasonality and Geographic Distribution | | | | | | 5.4 | Recreational Shellfish By-Catch | | | | | 6.0 | CONCLUSIONS AND RECOMMENDATIONS | | | 39 | | | | 6.1 Conclusions | | | 39 | | | | 6.2 Recommendations | | | 39 | | | 7.0 | LITERATURE CITED 4 | | | | | #### TABLE OF CONTENTS (CON'T) - Appendix A: Individuals Contacted Regarding Recreational By-Catch Information - Appendix B: Current North American and International Literature Survey on Fisheries By-Catch - Appendix C: Estimated Landings, Sizes, and Weights of Selected Species of Finfish from the Galveston Bay System and Coastwide - Appendix D: Summary of National Marine Fisheries Service Marine Recreational Fishery Statistics Survey Data for the Galveston Bay System by Year and Mode of Fishing - Appendix E: Catch Rates and Species Composition of Organisms Caught in the Galveston Bay System by Trawl and Oyster Dredge - Appendix F: Specific Proposals for Estimating Recreational By-Catch in the Galveston Bay System #### LIST OF FIGURES - Figure 1. Distribution of annual coastwide by and pass private-boat fishing pressure and landings among bay systems, May 1979-May 1990 (based on 3-year mean in Sabine Lake system and 11-year means in all other bay systems). Data from Campbell et al. (1991). - Figure 2. Annual coastwide private-boat fishing pressure (±1 SE) and landings (±1 SE) in Texas bays and passes, May 1974-May 1990. Data from Campbell et al. (1991). - Figure 3. Conceptual model of fate and classification of fish captured by recreational fishermen. #### LIST OF TABLES - Table 1. Number of days surveyed and number of private-boat fishermen interviewed (in parentheses) in the Galveston Bay system and coastwide by year (1974-1991). Data from Campbell et al. (1991). - Table 2. Estimated sport-boat fishing pressure (man-h x 1000) \pm 1SE, mean fishing-party size (No. of fishermen) and mean trip length (h) for private-boat fishermen in the Galveston Bay system and coastwide for Texas bays by year (1974-1991). Data from Campbell et al. (1991). - Table 3. Estimated landings of all fishes by sport-boat anglers in the Galveston Bay system and coastwide in Texas bay systems. Data from Campbell et al. (1991). - Table 4. Number of saltwater fishermen interviews conducted in counties adjacent to the Galveston Bay system. Data from the National Marine Fisheries Service (NMFS) Marine Recreational Fishery Statistics Survey (1979-1985). - Table 5. Number of fishes landed, released alive, released dead or otherwise discarded by Galveston Bay sport fishermen summed over years by mode and species. Data from NMFS MRFSS (1979-1985). - Table 6. Summary of effort exerted, catch of spotted seatrout, and by-catch in TPWD spotted seatrout tagging study in Galveston Bay system. Data from TPWD (1981-1983). - Table 7. Total number of sport oyster dredge licenses and sport shrimp trawl licenses. Sold in Texas by fiscal year (1959-1990). - Table 8. Galveston Bay sport-shrimping intercepts by year and month. Data from TPWD (unpublished). - Table 9. NMFS MRFSS recreational data summarized over species, by mode and year and combined over years by mode. - Table 10. Calculation of sport-boat by-catch factors using NMFS MRFSS data (1979-1985). Factors are summed over species by year for sport-boat fishermen interviews. - Table 11. Estimated annual sport-boat by-catch for all finfish species combined for the Galveston Bay system using NMFS MRFSS data and TPWD sport-boat landings data for years 1979-1985. #### **ACKNOWLEDGEMENTS** This report was a collaborative effort between FTN Associates, Ltd. and staff of the Coastal Fisheries Branch, Fisheries and Wildlife Division, Texas Parks and Wildlife Department. Mr. Ralph Rayburn, Chief of Coastal Fisheries at the initiation of this project, provided access to Coastal Fisheries data, computing facilities and staff time. Mr. Robin Riechers provided computer expertise and a wealth of knowledge on fishermen recall studies. Mr Hal Osburn provided guidance, review and the opportunity to explore data and findings with staff at the Rockport Marine Laboratory. My appreciation is extended to them and the staff of Coastal Fisheries. In addition, I appreciate the assistance of Dr. John Witzig, National Marine Fisheries Service, for his assistance in procuring and working with the Marine Recreational Fishery Statistics Survey data for Texas. The staff at the Galveston Bay National Estuary Program are gratefully acknowledged for providing guidance and encouragement throughout the duration of this project. ## RECREATIONAL FISHERIES BY-CATCH IN GALVESTON BAY Gary E. Saul, PhD. Principal Investigator #### **EXECUTIVE SUMMARY** The Galveston Bay National Estuary Program is characterizing the status and trends in resource condition as a foundation for the Comprehensive Conservation and Management Plan for the Galveston Bay system. The purpose of this project was to examine the literature and existing data to determine the magnitude and composition of the recreational finfish and shellfish by-catch in the Galveston Bay system. A preliminary estimate of the recreational by-catch of sport-boat fishermen was made using a combination of data obtained from the National Marine Fisheries Service's (NMFS) Marine Recreational Fishery Statistics Survey (MRFSS) and routine sport-boat harvest monitoring data provided by the Texas Parks and Wildlife Department (TPWD). Data from the MRFSSs included landings of finfishes, determined to species by NMFS contractors, and by-catch data (numbers and disposition by species) based on fishermen recall during intercept surveys. Data from TPWD included estimated annual landings of finfishes by sport-boat fishermen as determined by TPWD fisheries professionals in intercept surveys. Recreational sport-boat fishermen caught and released approximately two fish for every fish landed. Because of the limited nature of the data, estimates by species and year were not made. During the period of 1979-1985, the years of concurrent data collection by the NMFS and the TPWD, it was estimated that sport-boat fishermen caught and released between 1.2 and 3.5 million fish in the Galveston Bay system. Approximately 5 percent of the fish reported released, were reported as being released dead. Available literature on hooking and handling mortality suggests that less than 15 percent of red drum released alive and up to 30 percent of spotted seatrout released alive die from injuries or stresses related to capture within 7 days of being hooked, handled and released. TPWD biologists used sport-fishing techniques to capture spotted seatrout for tagging purposes. These 'sport fishermen' had a lower total by-catch ratio than NMFS surveyed fishermen. TPWD professionals caught and released about one fish for every fish tagged. If it is assumed that fishermen fishing specifically for spotted seatrout would retain other desired species, (e.g., red drum or Atlantic croaker) the estimated by-catch by these specialty fishermen would be even less. Because by-catch occurs during the fishing activity, typical sampling methods, such as intercept surveys conducted at the completion of the fishing trip, do not provide verifiable data for estimating the composition and magnitude of the by-catch. Studies have shown that the marine fishermen, in general, can not identify accurately the fish they catch, nor recall accurately specific events, such as the total numbers, by species, of fish caught. Therefore, studies relying on recall alone would produce data of limited utility for a fisheries manager. Additional studies suggested to further explore recreational by-catch include: limiting by-catch recall studies to those species under management regulations, using professionals (e.g., TPWD, NMFS, university or other biologists) to emulate sport-fishermen to determine composition and magnitude of by-catch, using volunteer fishermen to record catch information in logbooks, and conducting hooking and handling mortality studies of selected species. No estimates for recreational shellfish by-catch were possible due to lack of information. It is believed that the magnitude of recreational shellfish by-catch is small relative to the by-catch of commercial shellfish fishermen due to limited recreational participation and stringent recreational possession regulations.